

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, October 11, 2012

USDL-12-2031

Technical information: (202) 691-7101 • MXPinfo@bls.gov • www.bls.gov/mxp

Media contact: (202) 691-5902 • PressOffice@bls.gov

U.S. IMPORT AND EXPORT PRICE INDEXES – SEPTEMBER 2012

U.S. import prices advanced 1.1 percent for the second consecutive month in September, the U.S. Bureau of Labor Statistics reported today, after falling the previous four months. The increase in each of the past two months was led by rising fuel prices. The price index for U.S. exports rose 0.8 percent in September following a 1.0 percent advance in August.

Chart 1. One-month percent change in the Import Price Index: September 2011 – September 2012

Chart 2. 12-month percent change in the Import Price Index: September 2011 – September 2012

All Imports: Import prices rose 1.1 percent in September following a 1.1 percent advance the previous month. Those were the first monthly increases for the index since a 1.4 percent rise in March. Higher fuel prices were the largest contributor to the September advance in overall import prices, although nonfuel prices increased as well. Despite the recent advances, import prices declined 0.6 percent over the past 12 months, the fifth consecutive month of declining year-over-year changes.

Fuel Imports: The price index for import fuels increased 4.4 percent after rising 5.7 percent in August. The September rise in fuel prices was led by a 4.6 percent increase in petroleum prices. In contrast, natural gas prices fell 0.3 percent. For the year ended in September, import fuel prices decreased 1.3 percent as declining prices prior to the past two months more than offset the increases in August and September. The decrease in fuel prices for the September 2011-12 period was driven by a 32.0 percent drop in natural gas prices, although petroleum prices also fell, edging down 0.1 percent.

All Imports Excluding Fuel: Nonfuel import prices rose 0.2 percent in September, the first monthly advance for the index since a 0.2 percent rise in April, as higher food and finished goods prices more than offset declining prices for nonfuel industrial supplies and materials. The price index for nonfuel imports declined 0.5 percent for the year ended in September.

Table A. Percent changes

		IMPORTS			EXPORTS	
Month	All imports	Fuel imports	Nonfuel imports	All exports	Agricultural exports	Non- agricultural exports
2011						
September	-0.1	-1.0	0.2	0.5	1.9	0.3
October	-0.4	-0.6	-0.2	-2.0	-6.5	-1.4
November	0.7	3.4	-0.2	0.1	1.7	-0.2
December	0.0	-0.4	0.1	-0.5	-2.3	-0.2
2012						
January	0.0	-0.2	0.2	0.3	1.1	0.2
February	0.0	-0.1	0.0	0.5	-0.4	0.6
March	1.4	4.4	0.4	0.8	2.4	0.5
April	-0.1	-0.9	0.2	0.4	2.0	0.2
May	-1.5	-5.6	-0.1	-0.5	0.5	-0.6
June	-2.3	-8.5 ^r	-0.3	-1.7	-3.5	-1.5
July	-0.7	-2.0 ^r	-0.4	0.4	6.0 ^r	-0.2 ^r
August	1.1 ^r	5.7 ^r	-0.2	1.0 ^r	5.2 ^r	0.4
September	1.1	4.4	0.2	0.8	1.1	0.7
Sept. 2010 to 2011	12.7	40.9	5.4	9.4	22.7	7.9
Sept. 2011 to 2012	-0.6	-1.3	-0.5	-0.5	6.7	-1.5

r Revised

Chart 3. One-month percent change in the Export Price Index: September 2011 – September 2012

Chart 4. 12-month percent change in the Export Price Index: September 2011 – September 2012

All Exports: Prices for overall exports increased for the third consecutive month in September, rising 0.8 percent following advances of 1.0 percent in August and 0.4 percent in July. Rising prices for both agricultural and nonagricultural prices contributed to the September advance. Despite rising 2.2 percent over the past three months, export prices fell 0.5 percent between September 2011 and September 2012.

Agricultural Exports: The price index for agricultural exports increased 1.1 percent in September after rising 5.2 percent and 6.0 percent the previous two months. The 12.7 percent increase for the third quarter of 2012 was the largest quarterly advance since agricultural prices rose 12.7 percent during the fourth quarter of 2010. The September advance was led by a 4.6 percent increase in soybean prices. Prices for export agriculture rose 6.7 percent over the past year, driven by a 24.0 percent jump in prices for soybeans.

All Exports Excluding Agriculture: Nonagricultural prices advanced 0.7 percent in September after a 0.4 percent increase the previous month. Higher prices for both nonagricultural industrial supplies and materials and most of the major finished goods categories contributed to the overall increase in nonagricultural export prices in September. Prices for nonagricultural exports, however, fell 1.5 percent for the September 2011-12 period.

SELECTED SEPTEMBER HIGHLIGHTS

Import Prices

Imports by Locality of Origin: Import prices from China edged down 0.1 percent in September, led by a 0.4 percent drop in the price index for computer and electronics manufacturing. Despite not recording a monthly advance since ticking up 0.1 percent in February, import prices from China rose 0.4 percent over the past year. The price indexes for imports from Canada and Mexico were each driven upward in September by higher fuel prices, rising 1.5 percent and 1.3 percent, respectively. Prices for imports from Japan also rose in September, advancing 0.2 percent. In contrast, import prices from the European Union edged down 0.1 percent.

Nonfuel Industrial Supplies and Materials: Nonfuel industrial supplies and materials prices declined 0.2 percent in September following a 0.3 percent decrease the previous month. The September decline was led by lower prices for industrial agricultural products which more than offset rising prices for gold and other precious metals.

Finished Goods: Prices for capital goods and automotive vehicles rose in September, advancing 0.2 percent and 0.3 percent, respectively. The increase in capital goods prices followed a 0.1 percent decline in August, and was driven by a 1.0 percent rise in computer prices. The advance in the prices for automotive vehicles was led by a 1.2 percent rise in parts prices. Consumer goods prices remained unchanged in September.

Foods, Feeds, and Beverages: Foods, feeds, and beverages prices rose 1.7 percent in September after falling 0.8 percent in August. An 18.9 percent advance in import vegetable prices was the largest contributor to the overall increase in prices.

Transportation Services: Import air passenger fares decreased 1.6 percent in September following declines of 5.5 percent in August and 3.2 percent in July. A 5.4 percent decrease in Asian fares and a 9.1 percent drop in Latin American/Caribbean fares drove the September decline. Lower European fares had been the primary factor for decreasing import air passenger fares in August and July. Import air freight prices increased 0.3 percent in September.

Export Prices

Nonagricultural Industrial Supplies and Materials: Prices for nonagricultural supplies and materials increased 1.8 percent in September after rising 1.3 percent in August. Both advances were driven by higher fuel prices, although nonferrous metal prices and prices for chemicals each rose in September as well.

Finished Goods: Finished goods prices increased overall in September. Prices for consumer goods advanced 0.2 percent, led by rising prices for medicinal, dental, and pharmaceutical prices. Higher parts prices drove the price index for automotive vehicles up 0.3 percent. However, capital goods prices were unchanged in September.

Transportation Services: Export air passenger prices fell 11.0 percent in September. A 25.9 percent drop in Asian fares and a 10.0 percent decline in European fares each contributed to the decline. In contrast, the price index for export air freight increased 2.7 percent in September.

Import and Export Price Index data for October 2012 are scheduled for release on Friday, November 9, 2012 at 8:30 a.m. (EDT).

Table 1. U.S. import price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[2000=100, unless otherwise noted]

[2000-100, drillood dationwide floted]			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	End Use	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	Monthly ne 2012 to Aug. 2012 2012 to Aug. 2012 0.7	Aug. 2012 to Sept. 2012
All commodities		100.000	139.2	140.8	-0.6	-2.3	-0.7	1.1	1.1
All imports excluding food and fuels (Dec. 2010=100)		71.914	103.1	103.2	-0.4	-0.3	-0.4	-0.2	0.1
All imports excluding petroleum		77.951 76.976	115.7 120.1	115.9 120.3	-0.9 -0.5	-0.3 -0.3	-0.3 -0.4		0.2 0.2
Foods, feeds, & beverages	0	5.062	168.5	171.3	-1.9	-0.8	-1.2	-0.8	1.7
Agricultural foods, feeds & beverages, excluding distilled beverages	00	3.924	189.7	194.0	-1.3	-0.9	-1.1	-0.8	2.3
Nonagricultural foods (fish, distilled beverages)	01	1.138	120.5	120.1	-4.2	-0.1	-1.3	-0.7	-0.3
Industrial supplies & materials Industrial supplies & materials excluding	1	36.252	249.1	255.9	-2.5	-6.0	-1.9		2.7
petroleum Industrial supplies & materials excluding		14.204	163.1	162.8	-6.7	-1.1	-1.3	0.0	-0.2
fuels (Dec. 2001=100)		13.229	187.1	186.8	-5.0	-1.4	-1.8		-0.2
Industrial supplies & materials, durable Industrial supplies & materials nondurable		7.740	174.1	174.8	-7.7	-1.8	-1.0	-0.5	0.4
excluding petroleum		5.489	149.9	148.7	-5.5	-0.2	-1.6	0.5	-0.8
Fuels & lubricants	10	23.023	329.1	343.6	-1.3	-8.5	-2.0	5.7	4.4
Petroleum & petroleum products	100	22.048	369.2	386.1	-0.1	-8.9	-2.3	5.8	4.6
Crude	10000	16.577	377.7	393.4	0.8	-9.0	-3.6	5.8	4.2
Fuels, n.e.scoals & gas	101	0.678	90.9	91.3	-28.7	5.6	10.2	3.8	0.4
Gas-natural	10110	0.573	76.9	76.7	-32.0	7.9	12.4	4.5	-0.3
Paper & paper base stocks	11	0.597	113.4	112.8	-3.7	-0.3	-0.2	-0.4	-0.5
Materials associated with nondurable supplies & materials	12	4.982	177.3	175.5	-0.2	-0.8	-3.4	0.2	-1.0
Selected building materials	13	1.054	139.8	141.3	7.7	1.2	0.5	0.7	1.1
Unfinished metals related to durable goods	14	3.540	255.6	256.9	-15.7	-3.6	-2.0	-1.0	0.5
Finished metals related to durable goods	15	1.549	161.2	161.6	-2.4	-1.0	0.1	-0.5	0.2
Nonmetals related to durable goods	16	1.507	114.2	114.0	-2.0	-0.5	-0.5	-0.2	-0.2
Capital goods	2	22.520	93.1	93.3	0.4	-0.1	0.0	-0.1	0.2
Electric generating equipment	20	2.925	119.1	119.2	0.7	-0.3	0.3	-0.1	0.1
Nonelectrical machinery	21	17.917	86.1	86.3	-0.1	-0.1	0.0	-0.1	0.2
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	1.678	134.0	133.8	5.9	0.1	0.1	0.0	-0.1
Automotive vehicles, parts & engines	3	11.772	114.7	115.0	1.6	0.0	0.3	0.0	0.3
Consumer goods, excluding automotives	4	24.393	107.2	107.2	0.6	-0.1	-0.1	-0.3	0.0
Nondurables, manufactured	40	11.749	114.6	114.5	1.5	-0.1	0.0	-0.2	-0.1
Durables, manufactured	41	11.364	99.4	99.6	-0.5	-0.1	-0.1	-0.2	0.2
Nonmanufactured consumer goods	42	1.279	115.4	115.5	0.5	-0.3	-0.8	-2.5	0.1

¹ Relative importance figures are based on 2010 trade values.

Table 2. U.S. export price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative importance			Annual		Mor	nthly	
Description	End Use	Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	1.0 5.2 0.1 0.4 5.0 5.3 1.5 1.4 -0.5 2.6 4.8 1.3 4.7 0.1 0.2 0.0 0.1 -0.1	Aug. 2012 to Sept. 2012
All commodities		100.000	133.5	134.6	-0.5	-1.7	0.4	1.0	0.8
Agricultural commodities		11.968	228.0	230.4	6.7	-3.5	6.0	5.2	1.1
All exports excluding food and fuels (Dec. 2010=100)		80.498	102.2	102.6	-1.2	-0.8	-0.4	0.1	0.4
Nonagricultural commodities		88.032	126.7	127.6	-1.5	-1.5	-0.2	0.4	0.7
Foods, feeds, & beverages	0	11.087	230.1	232.2	8.6	-3.0	6.5	5.0	0.9
Agricultural foods, feeds & beverages, excluding distilled beverages	00	10.359	234.3	236.7	8.9	-3.3	7.0	5.3	1.0
Nonagricultural foods (fish, distilled beverages)	01	0.728	192.7	192.3	4.2	1.0	-0.2	1.5	-0.2
Industrial supplies & materials	1	33.579	180.2	183.5	-4.8	-3.9	-0.4		1.8
Industrial supplies & materials, durable Industrial supplies & materials,		11.904	181.4	183.3	-6.8	-2.5	-0.7	-0.5	1.0
nondurable		21.676	180.4	184.4	-3.8	-4.8	-0.2	2.6	2.2
Agricultural industrial supplies & materials	10	1.609	197.9	200.7	-5.6	-4.6	-0.2	4.8	1.4
Nonagricultural industrial supplies & materials		31.970	179.8	183.1	-4.8	-3.9	-0.4	1.3	1.8
Fuels & lubricants	11	8.415	261.6	273.0	-4.1	-8.7	0.6	4.7	4.4
Nonagricultural supplies & materials excluding fuels & building materials	12	22.607	169.8	171.5	-5.4	-2.3	-0.8	0.1	1.0
Selected building materials	13	0.948	118.7	118.9	2.7	0.7	0.3	0.2	0.2
Capital goods	2	34.424	105.6	105.6	1.0	-0.2	-0.2	0.0	0.0
Electrical generating equipment	20	3.533	113.6	113.9	-0.2	0.2	-0.7	0.1	0.3
Nonelectrical machinery	21	24.923	94.8	94.8	0.6	-0.2	-0.1	-0.1	0.0
Transportation equipment excluding motor vehicles (Dec. 2001=100)	22	5.968	149.2	149.2	3.0	0.0	0.1	0.0	0.0
Automotive vehicles, parts & engines	3	8.209	112.9	113.2	1.6	-0.1	0.2	-0.2	0.3
Consumer goods, excluding automotives	4	12.701	116.4	116.6	-0.7	0.1	-0.5	0.0	0.2
Nondurables, manufactured	40	5.910	114.9	115.3	0.5	0.0	-0.1	0.1	0.3
Durables, manufactured	41	5.367	114.6	114.6	0.9	-0.2	-0.3	0.0	0.0

¹ Relative importance figures are based on 2010 trade values.

Table 3. U.S. import price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
		Relative			Annual		Mor	nthly	
Description	NAICS	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	July 2012 to Aug. 2012	Aug. 2012 to Sept. 2012
Nonmanufactured articles		19.633	160.1	166.8	-1.7	-7.8	-3.0	4.8	4.2
Agriculture, forestry, fishing and hunting	11	1.804	166.8	172.7	-3.6	-1.9	-1.5	-1.4	3.5
Crop production	111	1.289	174.3	182.1	-1.8	-2.4	-1.5	-0.7	4.5
Mining	21	17.829	159.1	165.8	-1.5	-8.5	-3.1	5.6	4.2
Mining (except oil and gas) (Dec. 2006=100)	212	0.331	143.5	145.0	-7.1	-1.0	-0.3	0.0	1.0
Manufactured articles		79.910	117.4	117.9	-0.4	-0.8	-0.2	0.2	0.4
Manufactured goods, part 1	31	10.934	124.2	123.6	0.2	-0.2	-0.9	-0.2	-0.5
Food manufacturing	311	3.028	157.3	155.4	-0.9	-0.5	-2.9	-0.6	-1.2
Beverage and tobacco product manufacturing	312	0.850	111.3	111.7	0.0	-0.1	-0.4	0.0	0.4
Textile mills (Dec. 2011=100)	313	0.408	101.9	102.5	_	-0.3	0.2	0.2	0.6
Textile product mills	314	0.879	115.8	115.7	-2.4	-0.1	-0.2	0.0	-0.1
Apparel manufacturing	315	4.118	111.5	111.0	-0.2	-0.1	0.0	-0.4	-0.4
Leather and allied product manufacturing	316	1.649	119.5	119.5	4.4	0.1	-0.1	0.1	0.0
Manufactured goods, part 2	32	18.140	138.8	140.7	0.4	-2.4	0.0	1.7	1.4
Wood product manufacturing	321	0.643	118.7	120.1	9.9	1.5	1.0	1.0	1.2
Paper manufacturing	322	1.100	110.8	110.6	-1.5	-0.2	0.0	-0.4	-0.2
Petroleum and coal products manufacturing	324	4.724	171.5	180.1	-0.8	-8.0	2.7	6.1	5.0
Chemical manufacturing	325	8.822	134.2	134.2	0.4	-0.8	-1.3	0.4	0.0
Plastics and rubber products manufacturing	326	1.914	127.3	127.5	1.8	-0.2	-0.2	-0.1	0.2
Nonmetallic mineral product manufacturing	327	0.846	130.1	130.3	1.8	0.0	0.2	0.0	0.2
Manufactured goods, part 3	33	50.835	109.4	109.6	-0.9	-0.3	-0.1	-0.3	0.2
Primary metal manufacturing	331	4.124	168.8	169.5	-13.7	-3.3	-1.8	-1.1	0.4
Fabricated metal product manufacturing	332	2.579	129.6	130.0	0.6	-0.2	0.3	-0.2	0.3
Machinery manufacturing	333	5.684	120.8	121.1	1.4	-0.2	-0.2	-0.1	0.2
Computer and electronic product manufacturing	334	15.615	82.2	82.3	-1.0	-0.1	0.1	-0.1	0.1
Electrical equipment, appliance, and component manufacturing	335	3.888	118.5	118.5	1.8	-0.1	0.2	0.0	0.0
Transportation equipment manufacturing	336	12.449	111.9	112.1	2.1	0.0	0.3	0.1	0.2
Furniture and related product manufacturing	337	1.323	113.3	113.5	1.1	0.7	-0.4	-0.3	0.2
Miscellaneous manufacturing	339	5.174	121.1	121.1	-1.1	0.1	-0.1	-1.0	0.0
		0.17				···	···		

¹ Relative importance figures are based on 2010 trade values.

Table 4. U.S. export price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[December 2005=100, unless otherwise noted]

			Inc	lex		Pe	ercent char	ige	
		Relative			Annual		Moi	nthly	
Description	NAICS	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	July 2012 to Aug. 2012	Aug. 2012 to Sept. 2012
Nonmanufactured articles		8.989	179.6	180.3	-1.1	-5.6	8.0	5.0	0.4
Agriculture, forestry, fishing and hunting Crop production	11 111	7.088 6.606	222.3 230.6	224.7 234.2	7.8 8.3	-5.8 -6.3	10.1 11.0	6.0 5.5	1.1 1.6
Mining. Mining (except oil and gas)	21 212	1.901 1.346	96.3 118.9	94.3 117.2	-24.8 -20.6	-4.8 -2.0	1.0 -0.3	1.5 -0.2	-2.1 -1.4
Manufactured articles		88.151	120.4	121.4	0.1	-1.2	-0.2	0.5	0.8
Manufactured goods, part 1 Food manufacturing Beverage and tobacco product manufacturing	31 311 312	7.283 5.091 0.598	149.8 171.8 126.2	150.9 173.1 129.2	3.3 4.6 11.7	-0.3 -0.4 0.3	-0.1 -0.1 1.0	2.1 2.4 4.1	0.7 0.8 2.4
Apparel manufacturing	315	0.424	121.7	121.7	6.5	1.5	0.0	0.0	0.0
Manufactured goods, part 2 Wood product manufacturing Paper manufacturing Petroleum and coal products manufacturing Chemical manufacturing	32 321 322 324 325	26.213 0.402 1.840 6.218 14.824	133.0 114.2 119.7 167.8 130.0	135.5 114.2 119.8 177.7 131.0	-0.4 -0.5 -3.9 1.8 -1.5	-3.2 -0.4 0.5 -9.1 -1.7	-0.6 -0.4 0.4 0.4	1.8 0.5 0.3 5.5 0.7	1.9 0.0 0.1 5.9 0.8
Plastics and rubber products manufacturing Nonmetallic mineral product manufacturing	326 327	2.177	117.3	119.1	3.4	0.0	-0.4 -0.1	0.0	1.5
Manufactured goods, part 3 Primary metal manufacturing Fabricated metal product manufacturing Machinery manufacturing	33 331 332 333	54.655 4.614 2.667 11.088	112.8 165.5 132.0 120.6	113.0 168.6 132.0 120.7	-0.2 -10.2 3.4 2.6	-0.4 -3.0 0.1 0.0	-0.2 -0.6 0.7 0.1	-0.2 -1.4 0.2 0.1	0.2 1.9 0.0 0.1
Computer and electronic product manufacturing Electrical equipment, appliance, and component manufacturing	334	14.282 3.201	89.3 112.2	89.2 112.6	-0.3 -0.6	-0.4 0.1	-0.3 -0.6	-0.2 0.1	-0.1 0.4
Transportation equipment manufacturing Furniture and related product manufacturing (Dec. 2011=100)	336	13.387	116.8	117.0	2.1	-0.1 0.4	0.1	-0.1 -0.1	0.2
Miscellaneous manufacturing	339	5.119	102.9	122.0	-2.1	0.4	-0.9	-0.1 -0.1	0.2

¹ Relative importance figures are based on 2010 trade values.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	ithly	
Description	nized system	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	July 2012 to Aug.	Aug. 2012 to Sept. 2012
Live animals; animal products	ı	1.134	160.1	161.4	-3.1	0.0	-1.2	-1.7	0.8
Meat and edible meat offal	02	0.277	218.5	220.3	5.3	0.8	1.2	0.9	0.8
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.583	114.0	113.0	-9.7	-0.5	-2.4	-1.6	-0.9
Vegetable products	II	1.684	211.4	214.7	0.7	-2.0	-3.4	-0.9	1.6
Edible vegetables, roots, and tubers	07	0.301	296.8	373.5	19.0	0.9	-6.1	-1.9	25.8
Edible fruit and nuts; peel of citrus fruit or melons	08	0.458	114.2	113.4	-8.2	-3.8	-0.8	-2.2	-0.7
Coffee, tea, mate and spices	09	0.419	270.3	260.0	-11.7	-1.8	2.2	-1.0	-3.8
Animal or vegetable fats and oils (Dec. 2009=100)	III	0.247	124.8	127.2	-8.7	-4.7	-2.6	-2.0	1.9
Prepared foodstuffs, beverages, and									
tobacco	IV	2.398	156.8	157.4	-0.2	-0.2	-0.6	0.2	0.4
Cocoa and cocoa preparations (Dec. 2009=100)	18	0.182	83.6	84.5	-14.4	-1.2	-4.8	3.9	1.1
Preparations of cereals, flour, starch or milk; bakers' wares (Dec. 2007=100)	19	0.232	127.9	128.5	1.3	-0.2	1.2	0.2	0.5
Preparations of vegetables, fruit, nuts, or other parts of plants	20	0.348	170.1	171.0	7.1	-1.0	-0.2	-0.2	0.5
Beverages, spirits, and vinegar	22	0.802	121.5	121.9	-0.1	-0.2	-0.6		0.3
Mineral products	V	22.729	331.3	345.8	-1.1	-8.3	-2.0	5.6	4.4
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	22.419	327.6	342.1	-1.0	-8.4	-2.0		4.4
Products of the chemical or allied industries	VI	8.392	150.2	150.3	1.7	-0.3	-0.7	0.3	0.1
Inorganic chemicals	28	0.995	395.1	397.7	5.4	3.6	1.8		0.7
Organic chemicals	29	2.476	139.0	138.4	0.1	-1.4	0.1	0.7	-0.4
Pharmaceutical products	30	3.055	116.9	117.0	4.6	-0.1	-0.4	0.0	0.1
Fertilizers (Dec. 2009=100)	31	0.438	136.4	136.4	-9.5	-2.6	-12.6	0.1	0.0
Tanning extracts; dye, pigments, varnish, paints & putty (Dec. 2011=100)	32	0.182	103.3	103.2	_	-0.8	-1.8	-0.2	-0.1
Essential oils and resinoids (Dec. 2001=100)	33	0.418	124.5	123.5	-2.4	0.0	-0.3	0.0	-0.8
Miscellaneous chemical products	38	0.475	101.9	102.1	-4.4	-1.2	-0.3		0.2
Plastics and articles thereof: rubber and									
articles thereof	VII	3.112	151.2	151.0	-1.4	-0.5	-1.0	0.0	-0.1
Plastics and articles thereof	39	1.888	142.5	142.8	0.4	-0.3	-1.1		0.2
Rubber and articles thereof	40	1.224	167.9	166.9	-4.0	-0.8	-0.8	-0.2	-0.6
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.594	126.3	126.3	3.4	0.2	-0.1	0.0	0.0
Articles of leather; travel goods, bags, etc. of various materials	42	0.546	127.1	127.1	3.8	0.2	-0.1	0.0	0.0
Wood, wood charcoal, cork, straw, basketware and wickerwork	ıx	0.677	143.8	145.8	10.5	1.4	1.2	1.0	1.4
Woodpulp, recovered paper, and paper products	x	1.205	113.7	113.5	-1.0	-0.1	-0.1	-0.2	-0.2
Pulp wood, waste paper, and paperboard (Dec. 2011=100)	47	0.184	101.9	99.8	_	0.4	-0.1	-1.9	-2.1
Paper and paperboard; articles of paper pulp, paper or paperboard	48	0.803	108.2	108.3	-0.5	-0.4	-0.1	0.1	0.1
Textile and textile articles	ΧI	5.259	114.9	114.6	-0.8	-0.2	0.0	-0.3	-0.3
Articles of apparel and clothing accessories, knitted or crocheted	61	2.036	105.7	104.9	-1.7	-0.2	0.3	-0.6	-0.8

See footnotes at end of table.

Table 5. U.S. import price indexes and percent changes for selected categories of goods: September 2011 to September 2012 — Continued [2000=100, unless otherwise noted]

		Index Percent char							е	
	Harmo-	Relative			Annual		Mor	ithly		
Description	nized system	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	onthly July 2012 to Aug.	Aug. 2012 to Sept. 2012	
Articles of apparel and clothing accessories,	00	4.005	447.4	447.0	0.0	0.0	0.0	0.0	0.4	
not knitted or crocheted	62	1.935	117.4	117.3	0.9	0.0	-0.3		-0.1	
Made-up or worn textile articles	63	0.636	108.4	108.8	-3.8	-0.1	-0.3		0.4	
Headgear, umbrellas, artifical flowers, etc	XII	1.353	119.0	119.1	4.6	0.0	0.2		0.1	
Footwear and parts of such articles	64	1.150	118.0	118.0	4.3	0.0	0.2	0.1	0.0	
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.766	132.1	132.5	2.1	0.2	0.1	-0.1	0.3	
Articles of stone, plaster, cement, asbestos, or mica (Dec. 2001=100)	68	0.247	125.7	126.6	3.7	0.6	0.3	-0.1	0.7	
Ceramic products	69	0.230	142.1	142.1	0.7	0.0	0.0	0.0	0.0	
Glass and glassware	70	0.290	126.8	127.1	1.8	-0.2	0.0	-0.2	0.2	
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	3.217	195.5	199.4	-7.2	-2.6	-0.2	-1.6	2.0	
Base metals and articles of base metals	XV	4.820	185.1	183.9	-7.4	-1.6	-1.4	-0.5	-0.6	
Iron and steel	72	1.087	231.8	227.2	-13.1	-2.4	-2.5	-1.7	-2.0	
Articles of iron or steel	73	1.428	160.6	159.8	-0.7	-0.6	0.2	-0.3	-0.5	
Copper and articles thereof	74	0.440	339.6	342.9	-13.3	-4.0	-4.2	1.5	1.0	
Nickel and articles thereof (Dec. 2009=100)	75	0.128	97.4	95.0	-24.9	-3.3	-2.3	-1.2	-2.5	
Aluminum and articles thereof	76	0.684	133.4	132.6	-12.0	-2.1	-2.0	-1.1	-0.6	
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.368	128.5	129.0	3.9	-0.2	0.1	0.2	0.4	
Miscellaneous articles of base metal	83	0.417	136.0	136.1	3.4	0.3	0.0	0.4	0.1	
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	24.999	85.6	85.8	0.1	-0.1	0.0	-0.1	0.2	
Machinery and mechanical appliances; parts thereof	84	12.613	89.7	90.1	1.6	0.0	0.0	-0.1	0.4	
Electrical machinery and equip, sound and TV recorders & reproducers, parts	85	12.386	81.7	81.8	-1.3	-0.2	0.0	-0.1	0.1	
Vehicles, aircraft, vessels and associated transport equipment	XVII	10.386	116.2	116.3	1.3	0.0	0.3	0.0	0.1	
Motor vehicles and their parts	87	9.575	115.3	115.4	1.2	-0.1	0.3	0.1	0.1	
Aircraft, spacecraft, and parts thereof (Dec. 2002=100)	88	0.716	118.7	118.2	2.0	0.2	0.4	0.0	-0.4	
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	3.237	103.9	104.0	-1.4	-0.1	0.2	-0.6	0.1	
Optical, photographic, measuring and medical		0.070	101.1	101 1	4.0	0.1	0.0	0.0	0.0	
instruments Clocks and watches and parts thereof	90	2.979 0.197	101.4 129.9	101.4 129.8	-1.6 0.2	-0.1 -0.1	0.2 0.5		0.0 -0.1	
Miscellaneous manufactured articles	XX	3.736	112.5	112.5	1.4	0.4	-0.2	-0.1	0.0	
Furniture & stuffed furnishings; lamps & lighting fittings, nesoi; prefab bldgs	94	1.991	116.2	116.4	1.5	0.4	-0.1	-0.2	0.2	
Toys, games and sports equipment; parts and accessories thereof	95	1.539	105.0	104.8	1.3	0.1	-0.4	0.0	-0.2	
Miscellaneous manufactured articles	96	0.206	136.6	136.7	2.5	2.8	-0.1	-0.1	0.1	

¹ Relative importance figures are based on 2010 trade values.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: September 2011 to September 2012

[2000=100, unless otherwise noted]

[2000=100, unless otherwise noted]			Inc	dex		P6	ercent chan	ge	
	Harmo-	Relative			Annual		Mor	nthly	
Description	nized system	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	July 2012 to Aug. 2012	Aug. 2012 to Sept. 2012
Live animals; animal products	ı	1.974	211.4	206.8	0.6	0.0	-0.9	5.2	-2.2
Meat & edible meat offal (Dec. 2006=100)	02	1.125	165.2	165.8	-1.1	-1.4	-1.3	1.1	0.4
Fish and crustaceans, molluscs and other aquatic invertebrates	03	0.435	211.5	210.2	5.6	0.7	-0.1	1.9	-0.6
Vegetable products	II	6.637	282.4	287.5	12.0	-5.3	11.1	5.3	1.8
Edible fruit and nuts; peel of citrus fruit or melons	08	0.828	132.9	136.7	11.6	1.8	-2.4	-2.4	2.9
Cereals	10	2.610	339.4	335.8	3.2	-5.8	17.4	9.4	-1.1
Oilseeds and misc. grains, seeds, fruits, plants, straw and fodder	12	2.590	321.4	335.4	23.4	-7.8	14.0	5.4	4.4
Animal or vegetable fats and oils (Dec. 2009=100)	III	0.468	146.7	151.8	-5.9	-5.5	-0.9	-0.1	3.5
Prepared foodstuffs, beverages,and tobacco	IV	2.885	167.1	169.1	10.7	0.5	1.0	4.9	1.2
Preparations of vegetables, fruit, nuts or other parts of plants (Dec. 2009=100)	20	0.326	112.3	112.5	3.0	-0.1	0.5	0.7	0.2
Beverages, spirits, and vinegar (Dec. 2008=100)	22	0.401	109.7	109.7	3.8	0.0	-0.2	0.0	0.0
Residues and waste from the food industries; prepared animal feed		0.976	281.3	289.2	28.0	3.0	3.6	13.6	2.8
Mineral products	V	8.380	307.8	319.8	-5.1	-8.0	-0.1	4.4	3.9
Mineral fuels, oils and residuals, bituminous substances and mineral waxes	27	7.792	304.6	317.3	-5.0	-8.4	-0.1	4.9	4.2
Products of the chemical or allied industries	VI	12.157	154.0	154.6	-0.5	-0.4	-0.6	0.5	0.4
Inorganic chemicals	28 29	1.005 3.380	185.7	186.0 166.0	-4.6 -1.5	-0.4 -1.7	1.3 -2.1	0.1 1.9	0.2 0.9
Organic chemicals Pharmaceutical products	30	3.135	164.6 123.9	124.4	-1.5	-0.3	-2.1 -0.2	0.1	0.9
Essential oils and resinoids; perfumery cosmetic or toilet preparations	33	0.760	136.0	136.1	1.3	0.4	-0.1	0.1	0.1
Soap; lubricants; waxes, polishing or scouring products; candles, pastes	34	0.466	123.0	123.0	0.1	0.0	-0.1	-0.1	0.0
Miscellaneous chemical products	38	1.755	152.4	153.0	1.4	-0.2	-0.1	-0.3	0.4
Plastics and articles thereof; rubber and articles thereof	VII	5.380	146.7	149.0	-2.9	-3.1	-1.7	0.8	1.6
Plastics and articles thereof	39	4.315	137.6	140.3	-2.2	-3.0	-1.7	1.0	2.0
Rubber and articles thereof	40	1.065	190.0	189.6	-5.7	-3.6	-1.9	-0.1	-0.2
Raw hides, skins, leather, furskins, travel goods, etc	VIII	0.374	132.1	131.8	-1.1	-2.8	-0.1	1.6	-0.2
Wood, wood charcoal, cork, straw, basketware and wickerwork	IX	0.543	110.0	110.9	1.4	0.9	-0.3	0.0	0.8
Woodpulp, recovered paper, and paper products	X	2.273	115.8	114.7	-9.6	-0.1	-0.2	-1.5	-0.9
Woodpulp and recovered paper	47	0.592	116.5	111.5	-26.6	0.0	-1.3	-6.4	-4.3
Paper and paperboard; articles of paper pulp, paper or paperboard	48	1.226	117.1	117.5	-1.9	-0.1	0.2	0.3	0.3
Printed material	49	0.455	121.2	121.3	1.8	-0.1	0.7	0.1	0.1
Textile and textile articles	ΧI	1.896	125.5	125.6	-8.8	-3.1	-0.3	0.8	0.1
Cotton, including yarns and woven fabrics thereof	52	0.569	133.0	132.5	-30.4	-11.1	-2.0	2.8	-0.4
Stone, plaster, cement, asbestos, ceramics, glass etc	XIII	0.742	117.8	117.8	1.1	-0.1	0.1	0.0	0.0
Glass and glassware	70	0.400	98.5	98.5	-0.4	-0.1	-0.1	0.1	0.0

See footnotes at end of table.

Table 6. U.S. export price indexes and percent changes for selected categories of goods: September 2011 to September 2012 — Continued [2000=100, unless otherwise noted]

			Inc	lex		Pe	ercent chan	ge	
	Harmo-	Relative			Annual		June 2012 to July 2012 -0.9 -0.6 -3.5 0.6 1.5 -1.0 3.9 0.0	nthly	
Description	nized system	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012		<u> </u>	Aug. 2012 to Sept. 2012
Pearls, stones, precious metals, imitation jewelry, and coins	XIV	5.106	271.8	287.5	-5.6	-1.5	-0.9	-1.2	5.8
Base metals and articles of base metals	XV	5.433	171.6	170.6	-7.1	-3.5	-0.6	-0.1	-0.6
Iron and steel	72	1.606	203.3	197.7	-15.2	-6.9	-3.5	0.6	-2.8
Articles of iron or steel	73	1.363	173.1	173.0	1.5	-0.5	0.6	-0.2	-0.1
Copper and articles thereof	74	0.632	242.3	247.2	-12.3	-7.3	1.5	-1.5	2.0
Aluminum and articles thereof	76	0.806	123.2	124.0	-8.6	-2.2	-1.0	-0.4	0.6
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof	82	0.392	134.4	134.5	5.7	0.0	3.9	0.1	0.1
Miscellaneous articles of base metal	83	0.339	146.0	146.0	7.6	0.1	0.0	0.1	0.0
Machinery, electrical equipment, TV image and sound recorders, parts, etc	XVI	27.521	96.9	97.0	0.6	-0.2	-0.2	-0.1	0.1
Machinery and mechanical appliances; parts thereof	84	16.016	110.4	110.5	1.7	0.1	-0.1	-0.1	0.1
Electrical machinery and equipment and parts and accessories thereof	85	11.505	82.3	82.4	-1.0	-0.5	-0.4	-0.1	0.1
Vehicles, aircraft, vessels and associated transport equipment	XVII	10.954	126.8	126.9	2.4	-0.1	0.2	-0.2	0.1
Motor vehicles and their parts	87	7.238	113.0	113.1	2.3	-0.1	0.2	-0.2	0.1
Optical, photo, measuring, medical & musical instruments; & timepieces	XVIII	5.789	106.0	106.1	0.5	-0.2	-0.1	0.1	0.1
Miscellaneous manufactured articles	XX	1.344	110.2	110.3	1.1	0.1	0.0	-0.2	0.1
Furniture; stuffed furnishings; lamps and lighting fittings nesoi;	94	0.694	119.8	120.0	-0.2	0.1	0.1	-0.2	0.2
Toys, games and sports equipment; parts and accessories thereof	95	0.518	90.9	90.9	1.0	0.0	0.0	-0.3	0.0

¹ Relative importance figures are based on 2010 trade values.

Table 7. U.S. import price indexes and percent changes by locality of origin: September 2011 to September 2012

[2000=100, unless otherwise noted]

	Relative	Ind	dex		Р	ercent chang	je	
5	importance			Annual		Mor	nthly	
Description	Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	July 2012 to Aug. 2012	Aug. 2012 to Sept. 2012
Industrialized Countries ²	100.000	130.0	131.1	-1.4	-1.1	-0.6	0.5	0.8
Nonmanufactured articles	11.920	212.7	220.7	-5.3	-4.4	-2.2	7.3	3.8
Manufactured articles	87.429	123.1	123.7	-1.0	-0.6	-0.4	-0.5	0.5
Other Countries ³	100.000	139.1	140.7	-0.3	-2.7	-0.7	1.0	1.2
Nonmanufactured articles	24.399	337.7	351.9	-1.2	-8.5	-3.3	3.6	4.2
Manufactured articles	75.263	111.6	111.7	-0.1	-0.6	0.2	0.2	0.1
Canada	100.000	148.2	150.4	-3.0	-1.9	-1.7	2.3	1.5
Nonmanufactured articles	27.988	200.9	208.8	-6.4	-3.6	-2.6	7.4	3.9
Manufactured articles	70.931	138.0	138.8	-1.6	-1.2	-1.4	0.4	0.6
European Union ⁴	100.000	134.2	134.0	-1.8	-0.7	-0.3	-0.3	-0.1
Nonmanufactured articles	2.123	338.9	350.4	0.0	-10.7	-0.4	-0.1	3.4
Manufactured articles	97.664	130.8	130.5	-1.9	-0.5	-0.2	-0.4	-0.2
France (Dec. 2003=100)	100.000	119.8	119.8	-0.3	-0.4	-0.5	-0.3	0.0
Germany (Dec. 2003=100)	100.000	114.0	114.2	-1.6	-0.3	0.1	-0.4	0.2
United Kingdom (Dec. 2003=100)	100.000	131.4	132.5	-0.8	-2.1	-0.5	-0.2	0.8
Latin America ⁵	100.000	175.5	178.5	-0.7	-4.3	-0.3	1.6	1.7
Nonmanufactured articles	34.694	368.8	383.7	1.3	-9.9	-0.3	4.4	4.0
Manufactured articles	64.879	133.3	133.8	-2.2	-1.0	-0.4	0.2	0.4
Mexico (Dec. 2003=100)	100.000	144.0	145.9	-1.2	-2.7	-0.1	0.6	1.3
Nonmanufactured articles (Dec. 2008=100)	20.824	195.9	206.9	2.1	-10.5	-0.5	4.4	5.6
Manufactured articles (Dec. 2008=100)	79.176	94.6	94.8	-2.3	-0.4	0.0	-0.3	0.2
Pacific Rim (Dec. 2003=100) ⁶	100.000	104.4	104.4	-0.3	-0.2	0.0	-0.1	0.0
China (Dec. 2003=100)	100.000	104.9	104.8	0.4	0.0	0.0	0.0	-0.1
Japan	100.000	102.7	102.9	1.2	0.1	0.0	0.1	0.2
Asian NICs ⁷	100.000	90.9	91.1	-0.8	0.2	0.1	0.0	0.2
ASEAN (Dec. 2003=100) ⁸	100.000	104.4	104.5	-1.1	-0.8	-0.2	-0.4	0.1
Asia Near East (Dec. 2003=100) ⁹	100.000	251.8	257.7	-7.1	-7.9	-5.1	-1.8	2.3

¹ Relative figures are based on 2010 trade values.

NOTES: Data may be revised in each of the three months after original publication.

Regions are not mutually exclusive.

² Includes Western Europe, Canada, Japan, Australia, New Zealand and South Africa.

³ Includes Eastern Europe, Latin America, OPEC countries, and other countries in Asia, Africa and the Western Hemisphere.

⁴ Includes European Union countries.

⁵ Includes Mexico, Central America, South America and the Caribbean.

⁶ Includes China, Japan, Australia, Brunei, Indonesia, Macao, Malaysia, New Zealand, Papua New Guinea, Philippines and Asian Newly Industrialized Countries.

⁷ Asian Newly Industrialized Countries. Includes Hong Kong, Singapore, South Korea and Taiwan.

⁸ Association of Southeast Asian Nations. Includes Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand and Vietnam.

⁹ Includes Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, United Arab Emirates and Yemen.

Table 8. U.S. international price indexes and percent changes for selected transportation services: September 2011 to September 2012

[2000=100, unless otherwise noted]

		Ind	dex		P	ercent chan	ge	
	Relative			Annual		Mor	nthly	
Description	importance Aug. 2012 ¹	Aug. 2012	Sept. 2012	Sept. 2011 to Sept. 2012	May 2012 to June 2012	June 2012 to July 2012	Monthly ne 2012 July 2012 to July	Aug. 2012 to Sept. 2012
Air Freight								
Import Air Freight	100.000	173.3	173.9	-6.3	0.6	-1.4	-1.6	0.3
Europe (Dec. 2003=100)	23.407	156.2	157.7	-12.3	-2.1	-2.7	-0.9	1.0
Asia	72.043	155.5	155.7	-4.4	1.6	-1.1	-2.0	0.1
Export Air Freight	100.000	143.2	147.0	0.4	-1.8	-2.2	-1.0	2.7
Europe (Dec. 2006=100)	36.367	130.0	132.2	0.0	-1.8	-1.6	-1.0	1.7
Inbound Air Freight	100.000	161.0	163.2	-0.6	1.0	-1.0	-0.3	1.4
Europe (Dec. 2003=100)	23.940	143.2	145.2	-7.9	-2.5	-1.4	-1.0	1.4
Asia	64.839	147.6	149.7	2.3	2.8	-0.9	-0.1	1.4
Outbound Air Freight	100.000	144.8	147.0	2.2	-0.9	-2.8	0.0	1.5
Europe (Dec. 2003=100)	30.973	163.2	164.3	2.4	-1.1	-1.2	0.1	0.7
Asia	49.198	136.3	138.9	1.2	-0.7	-4.2	-0.1	1.9
Air Passenger Fares								
Import Air Passenger Fares	100.000	182.7	179.8	3.0	10.3	-3.2	-5.5	-1.6
Europe	39.143	190.1	191.2	4.5	20.0	-7.1	-8.0	0.6
Asia	27.728	161.3	152.6	0.5	7.3	-1.2	-3.5	-5.4
Latin America/Caribbean	11.791	172.5	156.8	-6.4	1.7	1.3	-2.0	-9.1
Export Air Passenger Fares	100.000	218.5	194.4	0.9	2.1	4.8	2.8	-11.0
Europe	26.047	243.5	219.2	-5.1	13.7	1.1	-5.2	-10.0
Asia	33.348	233.3	172.8	-4.5	-0.2	3.2	26.4	-25.9
Latin America/Caribbean	21.540	228.0	225.4	17.6	-2.5	6.0	-4.0	-1.1

¹ Relative importance figures are based on 2010 trade values.

TECHNICAL NOTE

<u>Import and Export Merchandise and Services Price Indexes</u> -- All indexes use a modified Laspeyres formula and are not seasonally adjusted. Price indexes are reweighted annually, with a two-year lag in the weights. Published series use a base year of 2000=100 where possible. More detailed index series and additional information may be obtained at http://www.bls.gov/mxp, or by calling (202) 691-7101.

Merchandise Goods Classification Systems -- The merchandise price indexes are published using three classification systems. Items are classified by end use according to the Bureau of Economic Analysis Classification System, by industry according to the North American Industry Classification System (NAICS), and by product category according to the Harmonized System (HS). While classification by end use and product category are self-explanatory, some notes are in order for classifying items by industry. In the NAICS imports and exports tables, items are classified by output industry, not input industry. As an example, NAICS import index 326 (plastics and rubber products manufacturing) include outputs such as manufactured plastic rather than inputs such as petroleum. The NAICS classification structure also matches the classification system used by the PPI (Producer Price Index) to produce the NAICS primary products indexes.

<u>Import Price Indexes</u> -- Products have been classified by the Harmonized Tariff Schedule of the United States Annotated (TSUSA). Import prices are based on U.S. dollar prices paid by the U.S. importer. The prices are generally either "free on board" (f.o.b.) foreign port or "cost, insurance, and freight" (c.i.f.) U.S. port transaction prices, depending on the practices of the individual industry. The index for crude petroleum is calculated from data collected by the U.S. Department of Energy.

Export Price Indexes -- Products have been classified by the Harmonized Schedule B classification system of the U.S. Bureau of the Census. The prices used are generally either "free alongside ship" (f.a.s.) factory or "free on board" (f.o.b.) transaction prices, depending on the practices of the individual industry. Prices used in the grain index, excluding rice, are obtained from the U.S. Department of Agriculture.

Services Price Indexes -- Starting in September 2008 the Import Air Passenger Fares Indexes represent changes in the average revenue per passenger received by foreign carriers from U.S. residents and are calculated from data obtained from an airline consulting service. These data include tickets sold by travel agencies and travel websites. Tickets sold directly by the airlines are excluded, as are frequent flyer tickets generally. Starting in January 2008 the Export Air Passenger Fares Indexes represent changes in the average revenue per passenger received by U.S. carriers from foreign residents and are calculated from data collected directly from airlines. These data include frequent flyer tickets and those sold by consolidators. Taxes and fees are included in the Import Air Passenger Fares Index and excluded from the Export Air Passenger Fares Index. The Air Freight Indexes are calculated from data collected directly from airlines. These data exclude mail and passenger baggage. The scope of the service being priced is the movement of freight from airport to airport only, and does not include any ground transportation or port service. The Air Freight Indexes are presented using two definitions: Balance of Payments (which represent transactions between U.S. and foreign residents) and International (which represent transactions inbound to and outbound from the U.S.). Fact sheets specifying detailed information for each services industry are available at http://www.bls.gov/mxp under "MXP Publications."

<u>Import Indexes by Locality of Origin</u> -- Prices used in these indexes are a subset of the data collected for the Import Price Indexes. Beginning with January 2002, the indexes are defined by locality of origin using a nomenclature based upon the North American Industry Classification System (NAICS). Nonmanufactured goods are defined as NAICS 11 and 21 and manufactured goods are defined as NAICS 31-33.

<u>Revision Policy</u> -- To reflect the availability of late reports and corrections by respondents, monthly data may be revised in each of the three months after original publication. After three months, no further data revisions take place. So, for example, data released in the January release will be subject to revision in the releases for February, March, and April.

<u>Uses of the Data</u> -- The primary use of the indexes is to deflate trade statistics, notably the foreign trade sector of the National Income and Product Accounts constructed by the Department of Commerce. Other published indexes are useful for general market analysis. For trade in international services, Balance of Payments indexes are used for deflating National Income and Product Accounts, while International indexes are more appropriate for market analysis. Merchandise and services indexes also can be used to study U.S. competitiveness and to compute price elasticities, and the merchandise import indexes by country or region of origin are useful in terms of trade analysis.

E-Mail Subscription -- The U.S. Import and Export Price Indexes news release is available through an e-mail subscription service at (http://www.bls.gov/bls/list.htm).

<u>Additional Information</u> -- More detailed data are available on the Import/Export Price Indexes home page at (http://www.bls.gov/mxp). Flat Files and the FTP server are available for users requiring access to either a large volume of time series data or other related documentation. The FTP site can be accessed at ftp://ftp.bls.gov. For technical assistance in using the BLS Internet site, send e-mail to (labstat.helpdesk@bls.gov). For Import/Export Price Index data requests, send e-mail to (mxpinfo@bls.gov).

Information from this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; Federal Relay Service: 1-800-877-8339.